

NAME: _____

DATE: _____

Inductive Grammar Chart
(Unit 5, page 38)

GRAMMAR. Be: questions about time / Prepositions at and on

Look at these questions and answers.

Questions	Answers
What time is it?	(It's) five twenty.
What time's the party?	(It's) at nine thirty.
What day is the concert?	(It's) on Saturday.
When's the dance?	(It's) at ten o'clock.
	(It's) on Friday at 10:00 P.M.

FIGURE IT OUT . . .

Write the answers in the blank.

1. "What time's" is a contraction for "_____."
2. The contraction of "When is" is "_____."

FIGURE IT OUT . . .

Complete these grammar rules.

1. Use the preposition at with _____.
times / days
2. Use the preposition on with _____.
times / days
3. Don't use a preposition with answers to _____.
 - a. What time is it?
 - b. What time's the concert?